

Computational study on biomass fast pyrolysis:

Hydrodynamic effects on the performance of a laboratory-scale fluidized bed reactor

Emilio Ramirez^{1,2}, Charles E.A. Finney¹,
Tingwen Li³, Mehrdad Shahnami⁴, C. Stuart Daw¹

¹ Oak Ridge National Laboratory, Oak Ridge TN 37831 USA

² University of Tennessee, Knoxville TN 37996 USA

³ SABIC Americas, Sugar Land TX 77478 USA

⁴ National Energy Technology Laboratory, Morgantown WV 26507 USA

Presented at the 2019 U.S. Department of Energy,
National Energy Technology Laboratory's (NETL)
Workshop on Multiphase Flow Science
Morgantown, West Virginia, August 7, 2019

This research used resources of the Compute and Data Environment for Science (CADES) at the Oak Ridge National Laboratory, which is supported by the Office of Science of the U.S. Department of Energy under Contract No. DE-AC05-00OR22725

ORNL is managed by UT-Battelle
for the US Department of Energy

Thermochemical conversion of biomass via fast pyrolysis

Source: Heat-Its Role in Wildland Fire by CiveM. Countyman

- High yield and composition of raw oil are key, so commercial risk and economics depend on accurate performance predictions.
- Most available basic lab data are from bubbling fluidized bed reactors (FBRs).
- Good physics-based models are necessary for interpreting and scaling up lab experiments.

How do bubbling-bed hydrodynamics affect raw oil yield & composition?

Hydrodynamics directly impact:

1. Particle residence time
2. Gas residence time
3. Particle heating rate
4. Particle attrition/fragmentation
5. Particle and ash elutriation
6. Particle segregation

All the above significantly impact raw oil yield and composition.

Figure: S.-H. Lee, M.-S. Eom, K.-S. Yoo, N.-C. Kim, J.-K. Jeon, Y.-K. Park, B.-H. Song, S.-H. Lee, The yields and composition of bio-oil produced from *quercus acutissima* in a bubbling fluidized bed pyrolyzer, J. Anal. Appl. Pyrolysis 83 (2008) 110-114. <http://dx.doi.org/10.1016/j.jaap.2008.06.006>

MFiX simulations of FBR pyrolysis

Two-Fluid Model

- Version and assumptions:

- Eulerian-Eulerian (Two-Fluid Model)
- Syamlal-O'Brien drag model
- Kinetic theory of granular flow
 - Schaeffer frictional stress tensor formulation
 - Sigmoidal stress blending function
- Modified SIMPLE integration with variable time stepping
- Jackson and Johnson partial-slip wall boundary condition
- 3D cylindrical
- Constant biomass density (char)
- Liden reduced kinetics for biomass
- DLSODA ODEPACK chemistry solver
 - First-order irreversible Arrhenius rates
 - Liden 1988 biomass pyrolysis kinetics

$$\frac{dm_i}{dt} = -mk_i$$

$$k_i = A_i \exp(-E_i / RT)$$

Pyrolysis reactor physics

Ramirez, E., Finney, C. E. A., Pannala, S., Daw, C. S., Halow, J., & Xiong, Q. (2017). Computational study of the bubbling-to-slugging transition in a laboratory-scale fluidized bed. *Chemical Engineering Journal*, 308, 544-556. doi:https://doi.org/10.1016/j.cej.2016.08.113

Interpret MFIX Results with Low-Order Models

Use simplified reactor models to 'compress' essential hydrodynamic information from MFIX and combine it with pyrolysis chemistry

- Quantify impact of bubbles and bed solids circulation on biomass solids and pyrolysis vapor residence time distributions (RTDs)
- Identify major reaction/mixing zones needed to understand/approximate performance trends
- Relate solids and gas RTDs to predict trends for how biomass particle properties and reaction chemistry impact overall yields
- Utilize low-order models for rapid studies of operating/design parameter sweeps

Approach (3)

Fast pyrolysis model using low-order chemistry + MFiX-based hydrodynamics ('Hybrid' modeling approach)

Step 1. Use MFiX gas and biomass RTDs to create zone reactor model approximation

Step 2. Use zone model + Liden kinetics to predict yields

E. Ramirez, Tingwen Li, Mehrdad Shahn timer, C. Stuart Daw, Computational study on biomass fast pyrolysis: Hydrodynamic effects on the performance of a laboratory-scale fluidized bed reactor. [Manuscript in preparation.](#)

Approach (4)

Compare MFiX predictions with target reactor data

Mixing biomass char
Park and Choi 2013

RTD study
Berruti 1988

NREL Pyrolysis Experiment

Key steps:

- Simulate expected particle and gas RTDs with MFiX including segregation and elutriation

Questions:

- Are MFiX mixing patterns consistent with the literature?
- Can existing FB correlations capture MFiX predicted RTD trends?
- When chemistry is added, do predicted bio-oil yields agree with experiments?
- Are MFiX improvements needed?

H.C. Park, H.S. Choi, The segregation characteristics of char in a fluidized bed with varying column shapes, Powder Technology 246 (2013) 561-571.

F. Berruti, A.G. Liden, D.S. Scott, Measuring and modelling residence time distribution of low density solids in a fluidized bed reactor of sand particles, Chemical Engineering Science 43 (1988) 739-748.

NREL pyrolyzer conditions

Property	Units	Values
Particle diameter (sand)	μm	500
Particle density (sand)	kg/m^3	2500
Particle diameter (styrofoam/char)	μm	278
Particle density (styrofoam)	kg/m^3	-
Particle density (char)	kg/m^3	80
Temperature	K	773
Pressure (inlet)	kPa	133
Fluidizing N_2 (range)	m/s	0.13 – 0.47
Minimum fluidization (at 773 K)	m/s	0.0565
Coefficient of restitution	—	0.9
Angle of repose	$^\circ$	30
Friction coefficient	—	0.1

Comparison of the three models with experimental yields

Time-irreversibility functions show change in bubble passage profiles

$$T_3(k) = \sqrt{N-k} \frac{\sum_i^{N-k} (x_{i+k} - x_i)^3}{[\sum_i^{N-k} (x_{i+k} - x_i)^2]^{3/2}}$$

Summary metrics: magnitude and location (lag) of maximum T_3

Observable: time series of a variable at a chosen location

Results (2)

Time-irreversibility metric captures bubbling-to-slugging transition

Maximum time irreversibility

Location of maximum time irreversibility

- Observable: time series of bed pressure averaged over slice of $0.9-1.0 \cdot H_0$
- “Jitter” due to finite-sample effects (limited observation time of $\sim 30-40$ s)

Results (3)

Char mixing changes with fluidization regime

Fluidization regime affects char particle mixing intensity

Hydrodynamics must be considered

Kramer's mixing index

$$M = \frac{\sigma_0^2 - \sigma^2}{\sigma_0^2 - \sigma_r^2}$$

$$\sigma = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (X_i - \bar{X})^2}$$

σ_0^2 = standard deviation mass fraction of char when sand and char completely segregated

σ_r^2 = standard deviation mass fraction of char when sand and char completely mixed

Gyenis, J. (1999). Assessment of mixing mechanism on the basis of concentration pattern. *Chemical Engineering and Processing: Process Intensification*, 38(4), 665-674. doi:10.1016/S0255-2701(99)00066-5

Results (4)

Char spatial distribution changes with fluidization regime

- At bubbling-to-slugging transition char concentration at bottom decreases, but increase in top
- At slugging more char in top region
- At turbulent least char in the bed

Char mass vs axial height

Note: this considers up to H_0 and does not include freeboard.

Bubbles/mixing/elutriation affect pyrolysis yield

Slugging beds reach a maximum in tar (oil) yield in the bubbling-to-slugging transition

Maximum tar (oil) yield occur at turbulent fluidization where slip velocity between gas and particles is high with a very short residence time

- “Jitter” due to finite-sample effects (limited bubble events seen during tracing)

Results (6)

Particle size and density affect residence time distribution

Biomass particle size

Biomass particle density

Pine pellets milled 2mm

Particle size and density must be selected carefully such that elutriation will occur

Pecha, M. B., Ramirez, E., Wiggins, G. M., Carpenter, D., Kappes, B., Daw, S., & Ciesielski, P. N. (2018). "Integrated Particle- and Reactor-Scale Simulation of Pine Pyrolysis in a Fluidized Bed." *Energy & Fuels*, 32(10), 10683-10694.

Char concentration varies with particle size and feed rate

- Larger particles create char layer at top of sand bed and freeboard region
- Tar vapors may be reduced through the char layer
- Char particle concentration changes bed particle size distribution and possibly fluidization
- 0.1181 g/s particle feed rate
- Monodisperse cases from among 100–500 μm PSD

Concluding remarks

- Quantifying the combined effects of hydrodynamics and chemistry is essential in utilizing lab-scale biomass pyrolysis reactor data for scale up
- Biomass particle properties and fluidization intensity have major impacts on product yields
- Two-fluid codes like MFiX can yield useful details about pyrolyzer hydrodynamics and gas and solid RTDs but improvements to the physics are still needed
- Combining MFiX hydrodynamics with low-order chemistry models appears to offer potential benefits
- Biomass pyrolysis reactor geometry and operating conditions must be designed in conjunction with a model that can capture the physics of interest
- **Biomass particle properties and feed rate have the potential to negatively affect pyrolysis yield and composition**
- **Char mixing and concentration in the bed and freeboard should be considered at the reactor design stage**

Acknowledgements

This research was supported by the U.S. Department of Energy Bioenergy Technologies Office (BETO) as part of ChemCatBio, an Energy Material Network, and the Consortium for Computational Physics and Chemistry. The authors would like to thank BETO sponsors Jeremy Leong, Cynthia Tyler, and Kevin Craig for their guidance and support.

NREL – Brennan Pecha, Kristiina Iisa, Kristin Smith, Katherine Gaston, Jessica Olstadt, Thomas Foust, Rick French, Danny Carpenter, Peter Ciesielski

NETL – William Rogers, Justin Weber, Dirk VanEssendelft

ORNL – Gavin Wiggins, James Parks, John Turner, Maggie Connatser, Charles Finney

SABIC – Sreekanth Pannala

University of Tennessee – Nourredine Abdoumoumine and Biomass convErsion And Modeling (BEAM) team, Bredesen Center for Interdisciplinary Research and Graduate Education

www.chemcatbio.org

cpcbiomass.org

Questions?

Emilio Ramirez – eramire2@vols.utk.edu

Consortium for
Computational
Physics and
Chemistry

<http://cpcbiomass.org>

Extra slides if there are questions

Background and Motivation (3)

How should lab FBR data be interpreted/analyzed?

FB Hydrodynamics directly impact:

1. Particle residence time
2. Gas residence time
3. Particle heating rate
4. Particle attrition/fragmentation
5. Particle and ash elutriation
6. Particle segregation

All the above significantly impact raw oil yield and composition.

Note: Bubble boundary depicted where void fraction > 0.65

E. Ramirez, C.E.A. Finney, S. Pannala, C.S. Daw, J. Halow, Q. Xiong, Computational study of the bubbling-to-slugging transition in a laboratory-scale fluidized bed, *Chemical Engineering Journal* 308 (2017) 544-556. <http://dx.doi.org/10.1016/j.cej.2016.08.113>

Kramer's mixing index for char mixing

- $M = \frac{\sigma_0^2 - \sigma^2}{\sigma_0^2 - \sigma_r^2}$ m=1 complete mixing, m=0 complete segregation

- $\sigma = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (X_i - \bar{X})^2}$

Created segregated and complete mixed case for analysis

- σ_0^2 = standard deviation mass fraction of char when sand and char completely segregated (heterogeneous)
- σ_r^2 = standard deviation mass fraction of char when sand and char completely mixed (homogeneous)

Guyot, J. (1999). Assessment of mixing frequency on the basis of concentration pattern. *Chemical Engineering and Processing: Process Intensification*, 38(4), 665-674. doi:10.1016/S0255-2701(99)00066-5

Pu, W., Zhao, C., Xiong, Y., Liang, C., Chen, X., Lu, P., & Fan, C. (2010). Numerical simulation on dense phase pneumatic conveying of pulverized coal in horizontal pipe at high pressure. *Chemical Engineering Science*, 65(8), 2500-2512. doi:10.1016/j.ces.2009.12.025

Complete mixing case (Homogeneous)

MFiX has multiple cells 10620 cells in static bed height
Each cell char and sand mass measured (time averaged time 15-19 s)

Char fraction in each cell used for stats (standard deviation)

$$\sigma_r^2 = 0 \quad (\text{standard deviation})$$

Assumption for fully mixed:
Bed region emulsion and bubbles
have the same char fraction
throughout

Complete segregated case (Heterogenous)

MFiX has multiple cells 10620 cells in static bed height
Each cell char and sand mass measured (time averaged time 15-19 s)

Char fraction in each cell used for stats (standard deviation)
Char layer volume based on 0.51 void fraction (expanded bed-fluidized).

$$\sigma_0^2 = 0.312996541687 \quad (\text{standard deviation})$$

Assumption for fully segregated:
Char layer above bed of sand is just char. Bubbles and emulsion in char layer have the same char fraction = 1.

Mixing cases (1.3 – 8.0 U_{mf})

MFiX has multiple cells 10620 cells in static bed height
Each cell char and sand mass measured (time averaged time 15-19 s)

Char fraction in each cell used for stats (standard deviation)

σ_r^2 (standard deviation)

Assumption for mixing cases:

Char mass fraction =
char mass / (char mass + sand mass)

Averaged of 15.0 – 19.0 seconds

Bubbling bed at stationary state

Phase 3: Preliminary Work

What is unique about bubbles that affects RTD and yields?

Total Gas Flow = dense flow + visible bubble flow + through-flow

Bubble swarms offer low-resistance pathway for shortcut of gas => minimal contact with dense phase

A. Bakshi, C. Altantzis, R.B. Bates, A.F. Ghoniem, Multiphase-flow statistics using 3d detection and tracking algorithm (ms3data): Methodology and application to large-scale fluidized beds, Chemical Engineering Journal 293 (2016) 355-364. <http://dx.doi.org/10.1016/j.cej.2016.02.058>

Phase 3: Preliminary: Pyrolysis chemistry + CFD

Bubbles affect residence time along reactor height

Peer reviewed publications

Ramirez, E., Li, T., Shahnam, M., & Daw, C. S. (**In Preparation**). "Computational study on biomass fast pyrolysis: Hydrodynamic effects on the performance of a laboratory-scale fluidized bed reactor." Chemical Engineering Journal.

Ramirez, E., Finney, C.E.A., Daw, C. S. (**In Preparation**). "Computational study on biomass fast pyrolysis: Design considerations for a laboratory-scale fluidized bed." Chemical Engineering Journal.

Pecha, M. B., Ramirez, E., Wiggins, G. M., Carpenter, D., Kappes, B., Daw, S., & Ciesielski, P. N. (2018). "Integrated Particle- and Reactor-Scale Simulation of Pine Pyrolysis in a Fluidized Bed." Energy & Fuels, 32(10), 10683-10694.

Ramirez, E., Finney, C.E.A., Pannala, S., Daw, C.S., Halow, J., Xiong, Q. (2017). "Computational study of the bubbling-to-slugging transition in a laboratory-scale fluidized bed." Chemical Engineering Journal, **308**: 544-556.

Xiong, Q., et al. (2016). "Modeling the impact of bubbling bed hydrodynamics on tar yield and its fluctuations during biomass fast pyrolysis." Fuel **164**: 11-17.

Daw, C.S., Wiggins, G., Xiong, Q., Ramirez, E. (2016) "Development of a Low-Order Computational Model for Biomass Fast Pyrolysis: Accounting for Particle Residence Time." ORNL/TM-2016/69.

Clark, E., Griffard, C., Ramirez, E., & Ruggles, A. (2015). Experiment attributes to establish tube with twisted tape insert performance cooling plasma facing components. Fusion Engineering and Design, **100**, 541-549.